PRELIMINARY ## DELINEATION AND DESCRIPTION OF THE REGIONAL AQUIFERS OF TENNESSEE-THE EAST TENNESSEE AQUIFER SYSTEM Prepared by U.S. GEOLOGICAL SURVEY in cooperation with the U.S. ENVIRONMENTAL PROTECTION AGENCY ## PRELIMINARY DELINEATION AND DESCRIPTION OF THE REGIONAL AQUIFERS OF TENNESSEE--THE EAST TENNESSEE AQUIFER SYSTEM By John V. Brahana, Dolores Mulderink, Jo Ann Macy, and Michael W. Bradley U.S. GEOLOGICAL SURVEY Water-Resources Investigations 82-4091 Prepared in cooperation with the U.S. ENVIRONMENTAL PROTECTION AGENCY #### UNITED STATES DEPARTMENT OF THE INTERIOR JAMES G. WATT, Secretary GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey A-413 Federal Building U.S. Courthouse Nashville, Tennessee 37203 Copies of this report can be purchased from: Open-File Services Section U.S. Geological Survey Box 25425, Federal Center Lakewood, CO 80225 #### CONTENTS Abstract 1 Introduction 1 Geology 2 Hydrology 3 Water quality 4 Drinking-water supplies 5 Contamination 5 Hydrocarbon, mineral, and geothermal resource use 5 Summary 6 Selected references 29 #### **ILLUSTRATIONS** | Figure 1. | Map showing areal extent of the East Tennessee aquifer system and physiographic provinces in Tennessee 7 | |-----------|---| | 2. | Generalized cross section of a fault block in the Valley and Ridge province showing repetition of formations 11 | | 3. | Map showing structural features of East Tennessee aguifer system 12 | | | Generalized geologic cross section of East Tennessee 13 | | | Conceptual model of ground-water occurrence in the Blue Ridge province 14 | | | Conceptual model of ground-water occurrence | | | and generalized water quality in the Valley and Ridge province 15 | | 7-10. | Maps showing: | | | 7. Dissolved-solids concentrations in the East Tennessee aquifer system 16 | | | 8. Public-supply systems and area of use of water from the East Tennessee aquifer system 21 | | | 9. Contamination sites in the East Tennessee aquifer system 24 | | | > Contamination stres in the East Telliessee addited System 24 | #### **TABLES** 10. Current and potential hydrocarbon, mineral, and geothermal resources 28 Table 1. Hydrogeology of the formations comprising the East Tennessee aquifer system 8 Dissolved-solids concentrations in water from the East Tennessee aquifer system 17 Summary of public-supply systems using water from the East Tennessee aquifer system 22 Description of contamination sites 25 #### CONVERSION FACTORS In this report, figures for measures are given only in inch-pound units. Factors for converting inch-pound units to International System of units (SI) are shown in the following table: | Multiply | <u>B</u> <u>y</u> | To obtain | |---|-------------------|--| | inch (in.) | 25.4 | millimeter (mm) | | foot (ft) | 0.203 | meter (m) | | cubic foot (ft ³) | 0.02832 | cubic meter (m ³) | | mile (mi) | 1.609 | kilometer (km) | | gallon (gal) | 3.785 | liter (L) | | gallon per minute (gal/min) | 0.0631 | liter per second (L/s) | | foot per day (ft/d) | 0.305 | meter per day (m/d) | | feet squared per day (ft ² /d) | 0.0929 | meters squared per day (m ² /d) | National Geodetic Vertical Datum of 1929 (NGVD of 1929): A geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called mean sea level. NGVD of 1929 is referred to as sea level in this report. ### PRELIMINARY DELINEATION AND DESCRIPTION OF THE REGIONAL AQUIFERS OF TENNESSEE--THE EAST TENNESSEE AQUIFER SYSTEM John V. Brahana, Dolores Mulderink, Jo Ann Macy, and Michael W. Bradley #### ABSTRACT The East Tennessee aquifer system occurs in the Valley and Ridge and the Blue Ridge provinces of Tennessee. These areas are underlain by rocks of Precambrian to Mississippian age which have been structurally deformed and faulted during the Appalachian orogeny. Ground water in the Valley and Ridge occurs primarily in solution openings in carbonate rocks and in fractures in sandstones and shale. Fractures in the crystalline rocks store and transmit most of the ground water in the Blue Ridge province. The East Tennessee aquifer system is important as a source of rural and municipal drinking water. Within 300 feet of land surface, ground water generally contains less than 500 milligrams per liter dissolved solids. At greater depths, fractures and solution openings are smaller and fewer in number. There are very few data to define ground-water occurrence at depths greater than about 300 feet. Ground-water flow may be restricted and the dissolved-solids concentrations in the ground water may reach thousands or even tens of thousands of milligrams per liter. #### INTRODUCTION The Safe Drinking Water Act (Public Law 93-523) includes provisions for the protection of underground sources of drinking water. Specifically, Part C of the Act authorizes the Environmental Protection Agency to establish regulations to insure that underground injection of contaminants will not endanger existing or potential sources of drinking water. As developed by EPA, the regulations require that all underground sources of ground water with less than 10,000 milligrams per liter (mg/L) dissolved solids which do not contain hydrocarbon, mineral, or geothermal resources be designated for protection whether they are or are not currently being used as a source of drinking water. The geologic formations of Tennessee (Miller, 1974) have been delineated on a regional basis into eight major regional aquifers having broad areal extent. Each regional aquifer is characterized by a unique set of hydrologic conditions and water quality. The purpose of this report is to describe the formations that comprise the East Tennessee aquifer system (fig. 1) and to delineate zones within this aquifer system that are actual or potential drinking-water sources. This report on the East Tennessee aquifer system provides generalized information on (1) the areal and stratigraphic occurrence of the aquifer, (2) dissolved-solids content of the ground water, (3) area of use and potential use, (4) the hydraulic character of the aquifer, (5) the areas of known ground-water contamination, and (6) the known locations of current and potential hydrocarbon, mineral, and geothermal resources in the Valley and Ridge and Blue Ridge provinces. Formation names used in this report are those of the Tennessee Division of Geology (Miller, 1974) and do not necessarily follow the usage of the U.S. Geological Survey. #### **GEOLOGY** The formations that make up the framework of the East Tennessee aquifer system range in age from Precambrian to Mississipian (table 1). They are composed of folded and faulted sedimentary rocks (limestones, shales, dolomites, sandstones, and conglomerate) in the Valley and Ridge physiographic province, and fractured sedimentary, metasedimentary, and crystalline igneous and metamorphic rocks of the Blue Ridge province. The rocks are overlain by a mantle of residual soil which in places may exceed 150 feet in thickness (De-Buchananne and Richardson, 1958). More commonly, however, the thickness of residual soil is less than 10 feet, and throughout the area it is not uncommon to see exposed rock with no soil. A veneer of alluvium, composed of boulders, gravel, silt, sand, and clay, covers the bottom of major valleys (Zurawski, 1979). The structural setting of the East Tennessee aquifer system is very important because it is one of the major controlling influences on the occurrence of ground water, especially in the Valley and Ridge. The sedimentary rocks of the Valley and Ridge were folded and broken into a series of sheets that were thrust several miles northwestward. This deformation has resulted in a repetition of the same rock layers and a compartmentalization of aquifers (fig. 2). A map of the major structural features is shown in figure 3, and a section showing the generalized configurations of the rocks is shown in figure 4. Toward the east in the Blue Ridge province, the rocks become progressivly more deformed and metamorphosed. Commonly, the rocks in this province are massive, and with the exception of the upper several hundred feet, are nonporous and impermeable. Within several hundred feet of land surface, fractures cut across the various rock types and provide homogeneous, secondary permeability. The East Tennessee aquifer system is separated from other regional aquifers to the west by a zone of faulting. This zone occurs in a broad area which includes the eastern part of the Cumberland Plateau and the western part of the Valley and Ridge province. Faulting has generally occurred in the incompetent shales of the Rome Formation, causing repetition of the sequence of Rome Formation, Conasauga Group, and Knox Group through the Valley and Ridge province (fig. 2). These repeating sequences do not appear to be hydrologically continuous because of the impermeability of the faults and the basal shale which serves as the glide plane and accompanies the faulting. The geology of East Tennessee has been studied in detail, and in addition to the more accessible references listed below, a store of detailed geologic information exists in quadrangle maps, geologic theses, and site reports that have not received widespread distribution but are nonetheless available. Of a more regional nature, the following publications were used for generalizing the geology presented in this report: Rodgers (1953); Neuman (1955); Swingle (1959); King (1964); Neuman and Nelson (1965); LeGrand (1967); McMaster and Hubbard (1970); Harris and Milici (1977); Milici and Wedow (1977); and Milici, Hassis, and Statler (1979). #### HYDROLOGY The general hydrology of the Blue Ridge province is distinct from the Valley and Ridge
province as shown by figures 5 and 6. Most of the water in the sedimentary, metasedimentary, and crystalline rocks of the Blue Ridge province occurs in the upper 200 feet, in interconnected fractures in the rock and in the pore spaces of overlying soil and regolith (fig. 5). Below several hundred feet, the weight of the overlying rock tends to keep the fractures closed, and regional ground-water flow below this depth is not considered to be significant. Ground-water occurrence in the Blue Ridge is thus determined by the number, size, and degree of interconnection of the openings in the rocks and by the thickness of the saturated overburden (McMaster and Hubbard, 1970; and Zurawski, 1979). Ground-water circulation patterns tend to be localized rather than regional in extent, with relatively shallow flow paths (LeGrand, 1967). Recharge is areally distributed and discharge areas are local seeps, springs, and streams. Reported well yields and spring discharge are consistent with this interpretation, as is the water-quality distribution. It should be noted that few data exist from depths greater than 300 feet in the Blue Ridge. In the Valley and Ridge province, it is known from records of water wells and other borings that solution cavities containing water are present at depths 900 to 1,000 feet below the surface (DeBuchanne and Richardson, 1956). Most solution openings, however, are confined to the upper 300 feet. Large spring discharges indicate a more active groundwater system at shallow depths than in the Blue Ridge. However, the highly variable well yields of the Valley and Ridge indicate this aquifer is more anisotropic and nonhomogeneous than the Blue Ridge province. In addition to solution cavities, ground water in the Valley and Ridge province occurs in fractures and, in some instances, along bedding planes of the carbonates and shales (fig. 6). The complexity of the structure and sparse data makes interpretation of the deep regional flow system not possible at this time. In addition to the importance of structure in the Valley and Ridge province, rock type plays an important role in the hydrology. Carbonates are the most productive water-bearing formations in this area. According to DeBuchananne and Richardson (1956), many sinkholes and other karst features are common in the Valley and Ridge province where extensive solution of the underlying limestone and dolomite has taken place. In such areas, few surface streams are found; most of the drainage is through a well-developed underground drainage system, and the water table is likely to be deeper than in other areas. There is evidence that solution is more extensive near perennial streams than elsewhere (DeBuchananne and Richardson, 1956). Industries close to rivers are more successful in obtaining large supplies of ground water than those in other locations. It is also likely that solution along zones of weakness in the rocks has determined the stream position in some areas. Shales may be important water-bearing formations in the East Tennessee aquifer system, unlike in other areas of the State. Normally, shales have little effective primary porosity, and unless secondary openings are formed by fracturing, shales will yield little water to wells. The rocks of East Tennessee have been folded and faulted extensively, however, and shales that are hard and brittle enough to support fractures are among the better aquifers of the area. Shales containing appreciable quantities of calcium carbonate yield more water than noncalcareous shales, as the fractures in such rock are susceptible to enlargement by the solvent action of water. In general, fractures in shale are more closely spaced than those in limestone and dolomite. Sandstones and noncalcareous shales are composed of particles of minerals and rock more or less firmly cemented together. Rocks of these types found in East Tennessee contain practically no primary openings. Water is transmitted in secondary openings consisting of joints, fractures, and solution openings. Unlike limestone, dolomite, and calcareous shale, the openings in sandstone are not readily susceptible to dissolution by water. Sandstones and noncalcareous shales are not as widely distributed in East Tennessee as limestones, dolomites, and calcareous shales. However, rocks of this type, because of fracturing, will usually yield small supplies of water. Recharge occurs by the percolation of rainfall through the residuum that overlies the East Tennessee aquifer system. Discharge occurs as springs, base flow to streams and rivers, and pumpage from wells. The residuum yields enough water to supply many domestic wells. During the late summer-early autumn, a period when water levels usually decline, many of these shallow wells may go dry. Water levels in this aquifer system fluctuate several feet in response to varying recharge and discharge conditions. #### WATER QUALITY The quality of water from the East Tennessee aquifer system is generally very good throughout its area of occurrence (fig. 7). The dissolved-solids concentrations in water from most wells were less than 250 mg/L. However, it should be noted that data are available from only one well with a depth greater than 500 feet. Water from three wells on record had dissolved-solids concentrations of as much as 1,000 mg/L (table 2). Each of these occurrences was isolated and no discernible pattern was observed. None of the three wells was deeper than 135 feet below land surface; two were in a shale, and one was in a limestone. Such high concentrations of dissolved solids are local in extent, and may in part be caused by contamination. They do not reflect the regional water-quality trends, but they do point out that local anomalies are present. The mode of occurrence of ground water in the Valley and Ridge province (fig. 6) makes contamination to this part of the aquifer a continuing problem. The highly anisotropic nature and occurrence of the water-bearing zones, the high permeability and rapid ground-water movement associated with the solution cavities in the folded carbonates, and the good quality and widespread utilization of the formations for drinking-water sources provide a combination of physical conditions that, on a regional scale, render the aquifer unsuitable for waste disposal. Water quality in the deeper formations of this aquifer system is not known, but dissolved-solids concentrations may be greater than 1,000 mg/L (fig. 6). The quality of shallow ground water in the crystalline rocks of the Blue Ridge province is very good. Below the upper shallow flow system, however the rocks are effectively impermeable and nonporous. In addition to much unpublished data, the following reports were used to compile information for this water-quality section: Glenn (1904); and DeBuchananne and Richardson (1956). #### DRINKING-WATER SUPPLIES The East Tennessee aquifer system is used extensively throughout its area of occurrence as an important source of drinking-water supplies (fig. 8). The yields are generally adequate for public and domestic supplies. Public water supplies from this aquifer system are listed in table 3. Little use has been made of water from depths greater than 500 feet. Below several hundred feet, ground water represents a resource whose quantity and quality are essentially unknown. Most of the data for drinking-water supplies come from unpublished sources, primarily the Tennessee Department of Health and Environment. Historic use of water from this aquifer is documented in DeBuchananne and Richardson (1956); Swingle (1959); and Wilson and Johnson (1970). #### CONTAMINATION The East Tennessee aquifer system has 16 locations of documented contamination. The locations are shown in figure 9 and are described in table 4. Each occurrence of contamination is limited geographically and none is believed to pose an immediate threat to the aquifer except in localized areas. #### HYDROCARBON, MINERAL AND GEOTHERMAL RESOURCE USE The East Tennessee aquifer system includes many mineral deposits that were formed during several periods of Appalachian mountain building. These minerals are localized in two major mining areas, although numerous isolated deposits occur throughout East Tennessee. The occurrence of these deposits is generalized and shown in figure 10. The Ducktown-Copperhill area of Polk County, in the extreme south-eastern part of the State, is the only copper mining area in the State. Copper sulfides occur in metamorphosed sediments of the Great Smoky Group. These deposits have been mined from the surface to a depth of about 2,500 feet. The other major mining area is in the vicinity of Mascot and Jefferson City, in Knox and Jefferson Counties, where zinc and associated minerals are concentrated. In this area, zinc and lead sulfides occur in the carbonates of the Knox Formation. Other minerals that have been, or may possibly be mined, are gold, barite, galena, pyrite, and manganese. Some potential for hydrocarbon resources exists throughout the Valley and Ridge province (fig. 10). The greatest potential probably exists along the western margin of the area, where the more deformed rocks of the Valley and Ridge province have buried a toe of Cumberland Plateau rocks. This buried toe is relatively undeformed and may contain hydrocarbons (Harris and Milici, 1977). Deep exploratory drilling for hydrocarbons is currently taking place in the Tennessee part of the Eastern Overthrust. No geothermal resources are known to occur in the East Tennessee aquifer system. #### SUMMARY The East Tennessee aquifer system occurs in the Valley and Ridge and Blue Ridge physigraphic provinces. This aquifer system is composed of formations ranging in age from Precambrian to Mississippian. Limestone, dolomite, and calcareous shale are the principal water-bearing rocks of the area. Unlike the other regional aquifers, the East Tennessee aquifer system is delineated on the basis of its distinct
structural and physiographic setting and not on its stratigraphy. Ground-water occurrence in this aquifer, particularly in the Valley and Ridge province, is unique because the water-bearing formations have been deformed by faulting and folding. Regional lateral flow in the permeable formations does not generally occur. For the most part, circulation is restricted to fractures that have been enlarged by solution. Faults that commonly occur within weak shale beds result in discontinuities that tend to isolate ground-water movement into discrete compartments. Ground-water conditions below a depth of about 300 feet are virtually unknown because of the structural complexity of the East Tennessee aquifer system and the paucity of data. The East Tennessee aquifer system is classified as an underground drinking-water source under the criteria defined by the Safe Drinking Water Act. Water quality in the upper part of the aquifer is generally good to excellent, with dissolved-solids concentrations commonly less than 500 milligrams per liter. This aquifer system is used for drinking water throughout its area of occurrence in Tennessee. There are seven locations where contamination of the aquifer has been documented. However, these are limited geographically and none are thought to threaten the water quality of the aquifer on a regional basis. Two main areas of mineral resource use occur within the East Tennessee aquifer system. Copper has been mined in the Ducktown-Copperhill area, and zinc and associated minerals are mined in Knox and Jefferson Counties. In addition to these two developed areas of mineral use, exploration for hydrocarbons is currently (1982) taking place along the eastern overthrust belt in the Valley and Ridge province. 0 25 50 75 MILES 0 25 50 75 KILOMETERS # EXPLANATION Area of occurrence of the East Tennessee aquifer system Figure 1.-- Areal extent of the East Tennessee aquifer system and physiographic provinces in Tennessee. Table 1.--Hydrogeology of the formations comprising the East Tennessee aquifer system | massive limestone member. Thickness 150 to 2,250 feet. In west, generally pure gray mascher. Parts containing some chart. Parts containing some chart. Parts contain some shaly beds. Shaly beds appear lower toward tree east and the formation becomes more snaly. Thickness 1,200 to 2,500 feet. Limestone, Siliceous, gray to bluish-gray, and shale with chert chart stringers. Thickness 100 to 250 feet. Shale, black fissile. The Chattanonga Shale is divided into three members. The thickness long freet. Thick beds of limestone and dolomite. The majority of these beds mite. The majority of these beds mite. The majority of these beds mate. The majority of these beds are sandy but a few are cherty. Thickness is generally less than 300 feet. Largely greenish to brownish shale and oeds of siltstone and limeastone. Hematite beds encountered at varying depths. Thickness | |--| | Thickbedded to massive, well- cemented quartz sandstone. Nedium- to coarse-texture. Nudstone and limestone with some sand, shale, and silty limestone. The limestone is more calcareous. Thickness 200 to 400 feet. Bluish-gray, well bedded or platy to nodular limestone with inter- bedded shaly partings. Few thin beds of volcanic ash present. Many fossils in formation. Thickness approximately 2,000 feet. Dolomite, gray and brown, fine- grained to granular, and dense grained to granular, and dense | | | | | <u> </u> | | | T | T | , MC | | |---|---|--|---|---|---|---|--| | Several gallons per
minute yielgs to
domestic wells.
Springs flow as much
as 450 gallons per
minute. | Small to moderately
large yields. | Small to moderately
large yields. | Small to moderately
large yields. | Small to moderately
large yields. | Small to moderately
large yields. | Yields are usually low,
generally less than
several gallons per
minute. | Small to moderate
Yields. Only one of
Six inventoried
springs had an esti-
mated yield greater
than 100 gallons per
minute. | | Ground water occurs in fractures in shale and sandstone and in solution channels in the dolomite. The upper zone is more permeable than the lower part of the formation. | Ground water limited to fractures, joints, and bedding planes. Highly variable porosity and permeability. Rock has massive nonporous matrix. | Most ground water occurs only Small to moderately in zones of secondary porosity large yields. and permeability. | Ground water restricted to fractures in the upper 200 feet of land surface. Most ground water occurs in zones of secondary porosity and permeability. | Ground water restricted to
fractures in the upper 200
feet of land surface. | Ground water occurs in zones
of secondary porosity and
permeability in the upper 200
feet of land surface. | Ground water restricted to
fractures which occur in the
upper 200 feet of land
surface. | Ground water restricted to
fractures in the upper 200
feet of land surface. | | Widespread occurrence in
Valley and Ridge. North-
east to southwest linear
outcrops. Repeated occur-
rence due to faulting. | widespread occurrence in
Valley and Ridge. North-
east to southwest linear
outcrops. Repeated occur-
rence due to faulting. | Widespread occurrence in
Valley and Ridge. North-
east to southwest Inear
outcrops. Repeated occur-
rence due to faulting. | Widespread occurrence in
Valley and Ridge. North-
east to southwest linear
outcrops. Repeated occur-
rence due to faulting. | Widespread occurrence in Valley and Ridge. Wortheast to Southwest linear outcrops. Repeated occurrence due to faulting. | Widespread occurrence in
Valley and Ridge. North
east to southwest linear
outcrops. Repeated occur-
rence due tofaulting. | Widespread occurrence in Valley and Ridge. Northeast to southwest linear outcrops. Repeated occurrence due to faulting. | Widespread occurrence in
Valley and Ridge. North-
east to southwest linear
outcrops. Repeated occur-
rence due to faulting. | | Sandstone, siltstone, shale, dolo-
mite, and limestone. Shale and
siltstone predominate with promi-
nant sandstone beds. In south-
east dolomite constitutes half
the formation. Thickness varies
from 200 to 1,500 feet. | Dolomite, blue-gray to light-gray, silty. Limestone present in lower part and sandy beds occur near the base. Thin layer of argillaceous, shaly dolomite in upper part. Chert present throughout. Thickness approximately 1,000 feet. | Sandstone and quartzite, fine-
grainea. Gray to greenish, witn
shale. Barely exceeds 100 feet
in thickness. | Sandstone, white, quartzite cemented. Medium- to coarse- grained. Commonly occurs in ledges. Sandstone is inter- bedded with dark green silty, sandy, or clay shale mixed with yery fine siltstones and sand- stones. Thickness about 600 feet. | Shale, silty, sandy, dull green to
brown, micaceous. Thickness
approximately 500 feet. | Quartzite, medium-bedded, fine-
grain, white, vitreous, in part
feldspathic. Approximately 250
feet thick. | Shale, silty, sandy, containing
flakes of detrital mica. Lenses
of sandstone present but are
relatively thin. Thickness 800
feet. | Conglowerate, gray, peobly arkose, siltstone, and shale. Irregular bedding, micaceous arkose and shale near midgle and base. Thickness about 1,200 feet. | | Rome
Formation | Shady
Dolomite | Helenmode
Formation | Hesse
Sandstone | Murray
Shale | Nebo
Sandstone | Nichols
Shale | Cochran
Formation | | <u></u> | | | CAMBRIAN | | | | | Table i.--Hydrogeology of the formations comprising the East Tennessee aquifer system--Continued Figure 2.--
Generalized cross section of a fault block in the Valley and Ridge province showing repetition of formations. Figure 3.-- Structural features of East Tennessee aquifer system. Figure 4.--Generalized geologic cross section of East Tennessee. Figure 5.-- Conceptual model of ground-water occurrence in the Blue Ridge province. Figure 6.-- Conceptual model of ground-water occurrence and generalized water quality in the Valley and Ridge province. Figure 7.-- Dissolved-solids concentrations in the East Tennessee aquifer system. Table 2.--Dissolved-solids concentrations in water from the East Tennessee aquifer system [Data source codes: 1, DeBuchananne and Richardson (1956); 2, McMaster and Hubbard (1970); 3, Maclay (1962); 4, Hollyday and Goddard (1979); 5, Zurawski (1979); 6, Unpublished U.S. Geological Survey records; E Estimated from specific conductance] | County | Location | Well
depth,
in feet | Water-bearing of formation | Dissolved solids, concentra-
concentra-
cions, in milligrams per liter | Data
source | |-----------|---|---|--|--|----------------------------| | Anderson | Andersonville 0.5 mi NE
Clinton 0.5 mi W | 114
Spring | Chickamauga Limeston
Knox Group | ne 290 E
130 E | 1 | | Blount | Friendsville 3 mi SE Mentor 3 mi N Rockford 0.5 mi S Tallassee 4.5 mi N Walland 2.5 mi N Tremont | Spring
264
460
64
77
130 | Knox Group
Holston Formation
Lenoir Limestone
Athens Shale
do | 170 E
190 E
140 E
470 E
80 E
77 | 1
1
1
1
1
2 | | Bradley | Benton 4.5 mi NW
Charleston 2.5 mi SW
Cleveland 1 mi SW
McDonald
Ocoee 4 mi W | 100
Spring
423
30
95 | Conasauga Group
do
do
do
do | 180 E
160 E
230 E
65 E
220 E | 1
1
1
1
1 | | Campbell | Duff 3 mi SE
Jacksboro 1 mi E
Lafollette 4.5 mi SE | 230
4219
300 | Chickamauga Limestor
Newala Formation
Copper Ridge
Dolomite. | 170 E
290 E
360 E |]
]
] | | Carter | Elizabethton 3 mi S
Elizabethton
Hampton 2 mi SW
Milligan College 0.5 mi S
Shell Creek 1 mi SW
Unicoi 6.5 mi E | 135
95
109
Spring
Spring | Honaker Dolomite do Shady Dolomite Knox Group Precambrian crys- talline complex. do | 280
333
34 E
210 E
25 E | 3
3
1
1
1 | | Claiborne | Clouds 3.5 mi S Goin 4 mi NW Tazewell 3 mi NE Thorn Hill 4.5 mi NW | Spring
Spring
Spring
128 | Longview Dolomite
Copper Ridge
Dolomite.
Mascot Dolomite
Conasauga Group | 410 E
140 E
170 E
320 E | 1
1
1 | Table 2.--Dissolved-solids concentrations in water from the East Tennessee aquifer system--Continued | County | Location | Well
depth,
in feet | Water-bearing of formation | Dissolved solids, concentra- tions, in milligrams per liter | Data
source | |----------|---|-------------------------------------|--|---|-----------------------| | Cocke | Bybee
French Broad 1 mi S
Hartford 3.5 mi NW
Newport 1.5 mi NE
Parrottsville 4.5 mi SE
Indian Camp Creek | 47
51
15
135
105
194 | Sevier Shale
Sandsuck Shale
Shady Dolomite
Sevier Shale
Honaker Dolomite | 300 E
140 E
50 E
1000 E
400 E
27 |]
]
]
]
2 | | Grainger | Blaine
Joppa 2 mi E
Mooresburg 3 mi W | 75
Spring
Spring | Conasauga Group
Copper Ridge
Dolomite.
Chickamauga Limesto | | 1 | | | Rutledge 3.5 mi E | 210 | Copper Ridge
Dolomite. | 250 E | Ī | | Greene | Cedar Creek 6 mi NE | 25 | Knox Group | 350 E |] | | | Greenville 2.5 mi NW
Mosheim 3 mi SE | 310
90 | Sevier Shale
do | 400 E
210 E |]
] | | | Tusculum College 5 mi S | 195 | Knox Group | 320 E | 1 | | Hamblen | Morristown 1.5 mi NW | Spring | Newala Formation | 220 E | 1 | | | Russellville 3.5 mi S | Spring | | 230 E |] | | | Talbott 1 mi N
Whitesburg | 201
Spring | Newala Formation
Knox Group | 300 E
250 E |] | | Hamilton | Chattanooga | 65 | Knox Group | 670 E | 7 | | | Georgetown 5 mi SW
McDonald 5 mi NW | Spring
67 | do
Chickamauga
Limestone. | 96 E
2000 E |] | | | Sale Creek 0.5 mi E
Tyner 2 mi W | 60
200 | Newman Limestone
Newala Formation | 48 E
94 E | 1 | | Hancock | Luther 6.5 mi W | 45 | Pumpkin Valley Shal | | 1 | | | Thorn Hill 9.5 mi N | Spring | Newman Limestone | 170 E | 1 | | | Thorn Hill 5 mi NE | 43 | Chickamauga Limesto | ne 230 E | 1 | | Hawkins | Church Hill 2.5 mi N | Spring | Conasauga Group | 220 E | 7 | | | Eidson 3 mi SE | 17 | Newman Limestone | 290 E | 1 | | | Mooresburg 2.5 mi_E | 220 | Moccasin Formation | 490 E |] | | | Rogersville 3 mi E | Spring | Copper Ridge
Dolomite. | 230 E | 1 | | | Surgoinsville 2 mi N | Spring | Conasauga Group | 230 E | 7 | Table 2.--Dissolved-solids concentrations in water from the East Tennessee aquifer system--Continued | County | Location | Well
depth,
in feet | Water-bearing of formation t | dissolved solids, concentrations, in alligrams per liter | source | |-----------|--|----------------------------------|--|--|------------------| | Jefferson | Dandridge 0.25 mi NW Dandridge 5.5 mi SW Jefferson City 3 mi NW | 400
117
Spring | Copper Ridge/Che-
pultepec Dolomite.
Sevier Shale
Copper Ridge | 292
200 E
220 E | 4
1
1 | | | New Market 6.5 mi SW
Strawberry Plains 0.5 mi E
White Pine 1.5 mi SW | 130
Spring
105 | Dolomite.
Mascot Dolomite
Lenoir Limestone
Knox Group | 140 E
210 E
580 E | 1
1
1 | | Johnson | Mountain City 1 mi W
Mountain City 1 mi E
Mountain City 1.5 mi NE | 107
Spring
Spring | Rome Formation
Shady Dolomite
Rome Formation | 23 E
26 E
66 E |]
]
] | | Knox | Corryton 4 mi SW
Heiskell 0.5 mi W
Knoxville 2.5 mi SE
Louisville 4 mi N
Mascot 5.5 mi S | Spring
60
168
30
168 | Chickamauga Limeston
do
Holston Formation
Chepultepec Dolomite
Mascot Dolomite | 140 E
160 E | 1
1
1
1 | | Loudon | Greenback
Lenoir City 2.5 mi NW
Loudon 5 mi SE
Martel | 82
68
Spring | Knox Group
Chickamauga Limeston
Copper Ridge Dolomit
Lenoir Limestone | | 1
1
1 | | McMinn | Athens
Big Spring 5.5 mi E
Erie 3 mi SE
Etowah 4 mi E | Spring
Spring
26 | Kingsport Formation
Knox Group
Longview Dolomite
Athens Shale | 67 E
89 E
130 E
460 E | 1
1
1 | | Meigs | Big Spring
Decatur 3.5 mi SW
Ten Mile 4.5 mi SW | Spring
Spring
54 | Chickamauga Limeston
Knox Group
do | e 100 E
67 E
96 E |]
]
] | | Monroe | Madisonville 0.5 mi E
Philadelphia 5.5 mi SE
Tellico Plains
Vonore 2.5 mi E | 80
85
90
300 | Conasauga Group
Newala Formation
Shady Dolomite
Knox Group | 140 E
340 E
190 E
140 E |]
]
] | | Polk | Archville 1.5 mi SW
Conasauga
Delano 2.5 mi S
Turtletown 1.5 mi E | 200
125
Spring
60 | Ocoee series
Athens Shale
Conasauga Group
Great Smokey
conglomerate. | 330 E
210 E
170 E
77 E |]
]
] | Table 2.--Dissolved-solids concentrations in water from the East Tennessee aquifer system--Continued | County | Location | Well
depth,
in feet | Water-bearing of formation | Dissolved solids, concentra-tions, in milligrams per liter | Data
source | |------------|--|---|--|--|-----------------------| | Rhea | Evensville Evensville 4 mi SE Grandview 2.5 mi SE Spring City 1 mi S | 84
85
43
25 | Chickamauga Limesto
do
Knox Group
do | ne 200 E
270 E
230 E
11 E |]
]
] | | Roane | Erie 6 mi N
Kingston 2.5 mi NW
Kingston 6 mi SW
Kingston 4 mi E
Oak Ridge | 45
12
69
88
90 | Chickamauga Limesto
Conasauga Group
Chickamauga Limesto
Conasauga Group
do | 150 E | 1
1
1
1
6 | | Sevier | Boyds Creek 1 mi W Gatlinburg Gatlinburg Gatlinburg Pigeon Forge 2.5 mi SW Sevierville 6.5 mi NE | Spring
100
255
230
36
38 | Knox Group Great Smokey conglomerate. Snowbird Group do Sandsuck Shale Sevier Shale | 180 E
180 E
82
42
33 E
310 E |]
5
5
1
1 | | Sullivan | Blountville 4 mi NW
Bluff City 4.5 mi SE
Bristol
Fall Branch 3.5 mi N | 209
Spring
280
80 | Knox Group
Sevier Shale
Knox Group
Sevier Shale | 220 E
100 E
250 E
330 E |]
]
] | | Unicoi | Erwin
Erwin 3 mi SW
Erwin 4 mi S
Unicoi 5 mi E | 135
122
Spring
30 | Honaker Dolomite
Erwin Formation
Unicoi Formation
Shady Dolomite | 90
124
145
68 E |]
]
] | | Union | Andersonville 6 mi E
Andersonville 4 mi NE
Maynardville 3.5 mi N
Powder Springs 4 mi N | Spring
350
Spring
20 | Kingsport Formation
Chickamauga Limesto
Ottosee Shale
Conasauga Group | |]
]
]
] | | Washington | Johnson City 6 mi NW
Jonesboro 3.5 mi W
Washington
College 4 mi
Watauga 3 mi W | 342
Spring
S 57
136 | Knox Group
do
do
Sevier Shale | 290 E
240 E
90 E
450 E |]
]
] | Figure 8.-- Public-supply systems and area of use of water from the East Tennessee aquifer system. Table 3.--Summary of public-supply systems using water from the East Tennessee aquifer system [Data source codes: 1, Reported - Tennessee Division of Water Resources; 2, Reported - Tennessee Division of Water Quality Control; 3, Tennessee comprehensive joint water and related land resources planning, Tennessee Division of Water Resources] | Location
No. | System | County | Data
source | |------------------|------------------------------------|------------|----------------| | 1 | Athens | McMinn | 1,2,3 | | 2 | Benton | Polk | 1,2,3 | | 2
3 | Big Creek U.D. | Hawkins | 2 | | 4
5
6
7 | Bloomingdale U.D. | Sullivan | 1,3 | | 5 | Blue Springs U.D. | Carter | 2 | | 6 | Bluff City | Sullivan | 1,2,3 | | 7 | Cape Norris Subdivision | Claiborne | 2 | | 8
9 | Carderview U.D. | Johnson | 2 | | | Charleston-Calhoun U.D. | McMinn | 1,2,3 | | 10 | Cherokee Hills | Polk | 1,2,3 | | 11 | Chinquapin Grove U.D. | Sullivan | 1,2,3 | | 12 | Cities Service | Polk | 1,2,3 | | 13 | Claiborne Co. U.D. | Claiborne | 1,2,3 | | 14 | Cleveland | Bradley | 2,3 | | 15 | Copperhill | Polk | 1,2,3 | | 16 | Cumberland U.D. | Roane | 1,2,3 | | 17 | Dandridge | Jefferson | 1,2,3 | | 18 | Decatur | Meigs | 1,2,3 | | 19 | Delano | Po1k | 1,2,3 | | 20 | Dividing Ridge Utilities, Inc. | Carter | 2 | | 21 | Dixie Lee U.D. | Loudon | 1,2,3 | | 22 | Ducktown | Polk | 2,3 | | 23 | East Kingsport U.D. | Sullivan | 1,3 | | 24 | East Sevier U.D. | Sevier | 2 | | 25 | Eastside U.D. | Hamilton | 1,2,3 | | 26 | Elizabethton | Carter | 1,2,3 | | 27 | Erwin | Unicoi | 1,2,3 | | 28 | Fall Branch | Washington | 1,2,3 | | 29 | First U.D. of Anderson Co. | Anderson | 1,2,3 | | 30 | First U.D. of Carter Co. | Carter | 1,2,3 | | 31 | First U.D. of Hawkins Co. | Hawkins | 1,2,3 | | 32 | Hampton U.D. | Carter | 1,2,3 | | 33 | Hixson U.D. | Hamilton | 1,2,3 | | 34 | Indian River | Campbell | 2 | | 35 | Jefferson City | Jefferson | 1,2,3 | | 36 | Johnson City | Washington | 1,2,3 | | 37 | Johnson Co. Utilities Nos. 1 and 2 | Johnson | 2,3 | | 38 | Jonesboro | Washington | 1,2,3 | | 39 | Kingsport | Sullivan | 2 | Table 3.--Summary of public-supply systems using water from the East Tennessee aquifer system--Continued | Location
No. | System | County | Data
source | |-----------------|--------------------------------|------------|----------------| | 40 | Kingston | Roane | 1,2,3 | | 41 | Lake City | Anderson | 1,2,3 | | 42 | Lakemont | Hawkins | 1,2,3 | | 43 | Little Ponderosa | Sevier | 2 | | 44 | Loudon | Loudon | 1,2,3 | | 45 | Luttrell-Blaine-Corryton U.D. | Union | 1,2,3 | | 46 | L.W. Hooper | Cocke | 1,2,3 | | 47 | Martel U.D. | Loudon | 2 | | 48 | Maynardville | Union | 1,2,3 | | 49 | Midtown Water Co. | Roane | 1,3 | | 50 | Mooresburg U.D. | Hawkins | 1 , 2,3 | | 51 | Morristown | Hamblen | 1,2,3 | | 52 | Mountain City | Johnson | 1,2,3 | | 53 | New Market U.D. | Jefferson | 2 | | 54 | Niota | McMinn | 1,2,3 | | 55 | Norris | Anderson | 1,2,3 | | 56 | North Anderson Co. U.D. | Anderson | 1,2,3 | | 57 | North Elizabethton Water Co-op | Carter | 2 | | 58 | North Kingsport U.D. | Sullivan | 1,3 | | 59 | Oliver Springs | Roane | 1,2,3 | | 60 | Piney | Loudon | 1,2,3 | | 61 | Pleasant Valley U.D. | Johnson | 1,2,3 | | 62 | Riceville U.D. | McMinn | 1,2,3 | | 63 | Roan Mountain Water Co. | Carter | 1,2,3 | | 64 | Sale Creek | Hamilton | 1.2.3 | | 65 | Savannah Valley U.D. | Hamilton | 2 | | 66 | Shady Grove U.D. | Jefferson | 2 | | 67 | Sharps Creek Subdivision | Sullivan | 2 | | 68 | Siam U.D. | Carter | $\bar{2}$ | | 69 | Sinking Creek Spring | Washington | 2 2 2 2 1,2,3 | | 70 | Sneedville U.D. | Hancock | 1.2.3 | | 71
71 | South Elizabethton U.D. | Carter | 2 | | 72 | Spring City | Rhea | 1,2,3 | | 73 | Surgoinsville U.D. | Hawkins | 1,2,3 | | 74
74 | Sullivan Gardens U.D. | Sullivan | 1,2,3 | | 75 | Sweetwater | Monroe | 2 | | 76
76 | Walland | Blound | 1,2,3 | | 70
77 | White Pine | Jefferson | 1,2,3 | | 77
78 | Wood Acres Subdivision | Cocke | 2 | Figure 9.-- Contamination sites in the East Tennessee aquifer system. Table 4.--Description of contamination sites [Documentation Codes: a, Tennessee Division of Water Quality Control, unpublished records; b, Webster (1976); c, Residual Waste Study, Tennessee Division of Water Quality Control; d, Hyfantis (1980)] | Site
identification
No. | Location | Type of
contamination | Documentation | Stratigraphic
interval | Comments | |-------------------------------|-----------------------------------|------------------------------------|---------------|---------------------------|--| | - | Hamilton County,
Residue Hill. | Industrial wastes | го | Knox Group | Initial water-quality data were collected from eight monitoring wells around Residue Hill. Data indicated ground-water contamination by phenolic compounds, chlorinated hydrocarbons, several metals, and several volatile organics such as benzene and toluene. | | 2 | Hamilton County,
Chattanooga. | Industrial wastes | ď | Knox Group | A test well, drilled by TVA, encountered an oily, organic substance with an odor like coal tarcreosote. A coal gasification plant is said to have been located nearby, and the area served as an industrial dump for years. | | ო | McMinn County | Industrial wastes | rs | | Ground water and surface water were contaminated with iron, manganese, COD, oil, grease, phenols, and diphenyl ether by dumping finishing oils into trenches. Wastewater from lagoons drained through solution openings in the limestone to a nearby creek. | | 4 | Anderson County | Low level radio-
active wastes. | Ф | Conasauga
Group. | Ongoing program to define exact areas and constituents. No present evidence of extensive migration of contaminants. | | ഹ | Anderson County | Industrial wastes | ત્ય | Conasauga
Group. | Nitrate, mercury, and other industrial wastes have contaminated area ground and surface water. | Table 4.--Description of contamination sites--Continued | Site | | | | | | |-----------------------|-------------------------------|-------------------------------------|---------------|---------------------------|--| | identification
No. | Location | Type of
contamination | Documentation | Stratigraphic
interval | Comments | | 9 | Knox County | Industrial wastes | ro | Knox Group | Indiscriminate disposal of indus-
trial wastes resulted in manga-
nese contamination of ground
water. | | 7 | Blount County | Industrial wastes | rg . | Conasauga ?
Group. | Earthen pits were used for the disposal of oily wastes. A nearby spring was found to be contaminated with oil and grease. | | ω | Blount County | Industrial wastes | rt . | Conasauga ?
Group. | This facility has been used for
the disposal of fluoride dust
from air pollution control facil-
ities. Ground water in the area
was contaminated by fluoride. | | 6 | Jefferson County | | ro
T | Knox Group | Mining operations have resulted in significant increases of zinc and, at times, suspended solids and turbidity levels in ground water. | | 10 | Hamblen County | Industrial wastes | U | Knox ? Group | Objectionable quantities of organic compounds, dissolved solids, iron, manganese, sodium, sulfate, and phenols. Dissolved solids, sulfates, and phenols exceed drinking-water standards. Extent of ground-water degradation in the vicinity undetermined, but there is a high potential for continued, widespread degradation. | | F | Morristown-
Hamblen County | Municipal and
industrial wastes? | U | Knox ? Group | High iron and manganese concentrations exceed drinking-water standards, definitely associated with the landfill. Hardness and dissolved solids higher than normal for the area, but cannot be specifically linked to the landfill at this time. | Table 4.--Description of contamination sites--Continued | Site
identification
No. | Location | Type of
contamination | Documentation | Stratigraphic
interval | Comments | |-------------------------------|---------------------------------|---------------------------------------|---------------|---------------------------|--| | 12 | Cocke County,
Newport. | Laboratory wastewater | res | Knox Group | Laboratory wastewater was discharged into a sinkhole which resulted in the degradation of the ground-water quality. Studies indicated severe degradation of the ground water in the area of a spray irrigation system. | | 13 | Unicoi County,
Bumpass Cove. | Hazardous wastes | 9 | Shady
Dolomite. | The illegal dumping of hazardous waste into an approved sanitary landfill resulted in the contamination of area ground water. Methylene chloride and trichloroethylene were found in a resident's well. | | 14 | Unicoi County,
Erwin. | Industrial and
radiological wastes | Ф | Honaker ?
Dolomite. | The disposal of industrial and radiological wastes has resulted in the contamination of ground water locally. | | 15 | Washington
County,
Telford. | Industrial wastes | יט | Knox Group | The discharge of industrial wastes into an unlined earthen pond resulted in the contamination of surface and ground water by fluoride and nitrate. | | 91 | Carter County,
Elizabethton. | Industrial wastes | ro | Homaker
Dolomite. | Waste disposal and solid residues
have caused ground-water contam-
ination by copper and zinc. | | | | | | | | Figure 10.--Current and potential hydrocarbon, mineral, and geothermal resources. #### SELECTED REFERENCES - Barnett, John, 1954, Geological investigations, waste disposal area, Oak Ridge National Laboratory, Oak Ridge, Tennessee: U.S. Army Corps of Engineers, Ohio River Division Laboratories, Mariemont, Ohio, 6 p. - Bloyd, R.M., Jr., 1974, Summary appraisals of the Nation's ground-water resources Ohio Region: U.S. Geological Survey Professional Paper 813-A, 41 p. - Davis, S.N., 1980, Workshop on hydrology of crystalline basement rocks: Tucson, University of Arizona, Department of Hydrology and Water Resources, 83 p. - DeBuchananne, G.D., and Richardson, R.M., 1956, Ground-water resources of East Tennessee: Tennessee Division of Geology Bulletin 58, Part 1, 393 p. - Duguid, J.O., 1975, Status report on radioactivity movement from burial grounds in Melton and Bethel Valleys I: U.S. Atomic Energy Commission, Oak Ridge National Laboratory (Report) ORNL-5017, 66 p. - Feth, J.H., and others, 1965, Preliminary map of the conterminous United States showing depth to and quality of shallowest ground water containing more than 1,000 parts per million dissolved solids: U.S. Geological Survey Hydrologic Investigations Atlas HA-199. - Freeman, L.B., 1953, Regional subsurface stratigraphy of the Cambrian and Ordovician in Kentucky and vicinity: Kentucky Geological Society Series IX, plates for Bulletin 12. - Glenn, L.C., 1904, [Notes on the wells, springs, and general water resources of certain Eastern and Central States] Tennessee: U.S. Geological Survey Water-Supply Paper 102, p. 358-367. - Hamilton, Warren, 1961, Geology of the Richardson Cove and Jones Cove Quadrangles Tennessee: U.S. Geological Survey Professional Paper 349-A, 55 p. - Harris, L.D., and Milici, R.C., 1977, Characteristics of thin-skinned style of deformation in the southern Appalachians, and potential hydrocarbon traps: U.S. Geological Survey Professional Paper 1018, 40 p. - Hollyday, E.F., and Goddard, P.L., 1979, Ground-water availability in carbonate rocks of the Dandridge Area, Jefferson County, Tennessee: U.S. Geological Survey Water-Resources Investigations 79-1263, 50 p. - Hyfantis, George, 1980, Contamination at Bumpass Cove: Tennessee Water Resources Research Center, State Water Resources Report, November 1980, p. 6-7. - King, P.B., 1964, Geology of the Central Great Smoky Mountains Tennessee: U.S. Geological Survey Professional Paper 349-C, 148 p. - Krieger, R.A., Hatchett, J.L., and Poole, J.L., 1957, Preliminary survey of the saline-water resources of the United States: U.S. Geological Survey Water-Supply Paper 1374, 172 p. - LeGrand, H.E., 1967, Ground-water of the Piedmont and Blue Ridge provinces in the southeastern states: U.S. Geological Survey Circular 538, II p. - Maclay, R.W., 1962, Geology and ground-water resources of the Elizabethton-Johnson City area Tennessee: U.S. Geological Survey Water-Supply Paper 1460-J, 436 p. - McMaster, W.M., 1967, Hydrologic data for the Oak Ridge area, Tennessee: U.S. Geological Survey Water-Supply Paper 1839-N, 60 p. - McMaster, W.M., and Hubbard, E.F., 1970, Water resources of the Great Smoky Mountains National Park, Tennessee and North Carolina: U.S. Geological Survey Hydrologic Investigations Atlas HA-420. - Milhous, H.C., 1959, Well logs in Tennessee: Tennessee Division of Geology Bulletin 62, 606 p. - Milici, R.C., Briggs, Garrett, Knox, L.M., Sitterly, P.D., and Statler, A.T., 1979, The Mississippian and Pennsylvanian (Carboniferous) systems in the United States Tennessee: U.S. Geological Survey Professional Paper IIIO-G, 38 p. - Milici, R.C., Harris, L.D., and Statler, A.T., 1979, An interpretation of seismic cross sections in the Valley and Ridge of eastern Tennesee: Tennessee Division of Geology Oil and Gas Seismic Investigations Series 1. - Milici, R.C., and Wedow, Helmuth, Jr., 1977, Upper Ordovician and Silurian stratigraphy in Sequatchie Valley and parts of the adjacent Valley and Ridge, Tennessee: U.S. Geological Survey Professional Paper 996, 38 p. - Miller, R.A., 1974, The geologic history of Tennessee: Tennessee Division of Geology Bulletin 74, 63 p. - Miller, R.A., and Maher, S.W., 1972, Geologic evaluation of sanitary landfill sites in Tennessee: Tennessee Division of Geology Environmental Geology Series no. 1, 38 p. - Neuman, R.B., 1955, Middle Ordovician rocks of the Tellico-Sevier belt, eastern Tennessee: U.S. Geological Survey Professional Paper 274-F, p. 141-178. - Neuman, R.B., and Nelson, W.H., 1965, Geology of the Western Great Smoky Mountains, Tennessee: U.S. Geological Survey Professional Paper 349-D, 81 p. - Rodgers, John, 1953, Geologic map of east Tennessee with explanatory text: Tennessee Division of Geology Bulletin 58, Part II, 168 p. - Schlumberger Well Surveying Corp., 1958, Introduction to Schlumberger well logging: Schlumberger Document no. 8, 176 p. - Statler, A.T., Bloss, P., and Zurawski, R.P., 1975, Subsurface information catalog of Tennessee 1866 1974: Tennessee Division of Geology Bulletin 76, 146 p. - Sun, R.J., 1976, Geohydrologic evaluation of a site for disposal of radioactive wastes by grout injection and hydraulic fracturing at Holifield National Laboratory (formerly Oak Ridge National Laboratory), Oak Ridge, Tennessee: Reston, Virginia, U.S. Geological Survey Open-File Report 75-671, 77 p. - Swingle, G.D., 1959, Geology, mineral resources, and ground water of the Cleveland Area, Tennessee: Tennessee Division of Geology Bulletin 61, 125 p. - Tennessee Division of Solid Waste Management (no date), Residual waste study, 224 p. - Webster, D.A., 1976, A review of hydrologic and geologic conditions related to the radioactive solid-waste burial grounds at Oak Ridge National Laboratory, Tennessee: Nashville, Tennessee, U.S. Geological Survey Open-File Report 76-727, 85 p. - Wilson, J.M., and Johnson, A.M.F., 1970, Water use in Tennessee: Tennessee Department of Conservation and U.S. Geological Survey, 20 p. - Zurawski, Ann, 1978, Summary appraisals of the Nation's ground-water resources-Tennessee region: U.S. Geological Survey Professional Paper 813-L, 35 p. - ---- 1979, Hydrogeology of the Gatlinburg area, Tennessee: Ú.S. Geological Survey Water-Resources Investigations 79-1167, 79 p.